
TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

General Knowledge, Processes, & Skills
Reached throughout Year

General Social Studies knowledge—embedded in sixth grade standards and expectations and used throughout the course of study.

HISTORY
6 – H1.1.1 Explain why and how historians use eras and periods as constructs to organize and explain human activities over time.
6 – H1.2.1 Explain how historians use a variety of sources to explore the past (e.g., artifacts, primary and secondary sources including narratives, technology, historical maps, visual/mathematical quantitative data,

radiocarbon dating, DNA analysis).
6 – H1.2.2 Read and comprehend a historical passage to identify basic factual knowledge and the literal meaning by indicating who was involved, what happened, where it happened, what events led to the

development, and what consequences or outcomes followed.
6 – H1.2.3 Identify the point of view (perspective of the author) and context when reading and discussing primary and secondary sources.
6 – H1.2.4 Compare and evaluate competing historical perspectives about the past based on proof.
6 – H1.2.5 Identify the role of the individual in history and the significance of one person’s ideas.
6 – H1.4.1 Describe and use cultural institutions to study an era and a region (political, economic, religion/ belief, science/technology, written language, education, family).
6 – H1.4.2 Describe and use themes of history to study patterns of change and continuity.
6 – H1.4.3 Use historical perspective to analyze global issues faced by humans long ago and today.

GEOGRAPHY
6 – G1.2.1 Locate the major landforms, rivers (Amazon, Mississippi, Missouri, Colorado), and climate regions of the Western Hemisphere.
6 – G1.2.2 Explain why maps of the same place may vary, including cultural perspectives of the Earth and new knowledge based on science and modern technology.
6 – G1.2.3 Use data to create thematic maps and graphs showing patterns of population, physical terrain, rainfall, and vegetation, analyze the patterns and then propose two generalizations about the location and

density of the population.
6 – G1.2.4 Use observations from air photos, photographs (print and CD), films (VCR and DVD) as the basis for answering geographic questions about the human and physical characteristics of places and regions.
6 – G1.2.5 Use information from modern technology such as Geographic Positioning System (GPS), Geographic Information System (GIS), and satellite remote sensing to locate information and process maps and

data to analyze spatial patterns of the Western Hemisphere to answer geographic questions.
6 – G1.2.6 Apply the skills of geographic inquiry (asking geographic questions, acquiring geographic information, organizing geographic information, analyzing geographic information, and answering geographic

questions) to analyze a problem or issue of importance to a region of the Western Hemisphere.
6 – G1.3.1 Use the fundamental themes of geography (location, place, human environment interaction, movement, region) to describe regions or places on earth.
6 – G1.3.2 Explain the locations and distributions of physical and human characteristics of Earth by using knowledge of spatial patterns.
6 – G1.3.3 Explain the different ways in which places are connected and how those connections demonstrate interdependence and accessibility.

PLACES AND REGIONS
6 – G2.1.1 Describe the landform features and the climate of the region (within the Western or Eastern Hemispheres) under study.
6 – G2.1.2 Account for topographic and human spatial patterns (where people live) associated with tectonic plates such as volcanoes, earthquakes, settlements (Ring of Fire, recent volcanic and seismic events,

settlements in proximity to natural hazards in the Western Hemisphere) by using information from GIS, remote sensing, and the World Wide Web.
6 – G2.2.1 Describe the human characteristics of the region under study (including languages, religion, economic system, governmental system, cultural traditions).
6 – G2.2.2 Explain that communities are affected positively or negatively by changes in technology (e.g., Canada with regard to mining, forestry, hydroelectric power generation, agriculture, snowmobiles, cell

phones, air travel).
6 – G2.2.3 Analyze how culture and experience influence people’s perception of places and regions (e.g., the Caribbean Region that presently displays enduring impacts of different immigrant groups – Africans,

South Asians, Europeans – and the differing contemporary points of view about the region displayed by islanders and tourists).

PHYSICAL SYSTEMS
6 – G3.1.1 Construct and analyze climate graphs for two locations at different latitudes and elevations in the region to answer geographic questions and make predictions based on patterns. (e.g., compare and contrast

Buenos Aires and La Paz; Mexico City and Guatemala City; Edmonton and Toronto).
6 – G3.2.1 Explain how and why ecosystems differ as a consequence of differences in latitude, elevation, and human activities (e.g., South America’s location relative to the equator, effects of elevations on

temperature and growing season, proximity to bodies of water and the effects on temperature and rainfall, effects of annual flooding on vegetation along river flood plains such as the Amazon).
6 – G3.2.2 Identify ecosystems and explain why some are more attractive for humans to use than are others (e.g., mid-latitude forest in North America, high latitude of Peru, tropical forests in Honduras, fish or

marine vegetation in coastal zones).

HUMAN SYSTEMS

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

6 – G4.1.1 Identify and explain examples of cultural diffusion within the Americas (e.g., baseball, soccer, music, architecture, television, languages, health care, Internet, consumer brands, currency, restaurants, and
international migration).

6 – G4.2.1 List and describe the advantages and disadvantages of different technologies used to move people, products, and ideas throughout the world (e.g., call centers in the Eastern Hemisphere that service the
Western Hemisphere; the United States and Canada as hubs for the Internet; transport of people and perishable products; and the spread of individuals’ ideas as voice and image messages on electronic
networks such as the Internet).

6 – G4.4.1 Identify factors that contribute to conflict and cooperation between and among cultural groups (control/use of natural resources, power, wealth, and cultural diversity).

GLOBAL ISSUES PAST AND PRESENT
6 – G6.1.1 Contemporary Investigations – Conduct research on contemporary global topics and issues, compose persuasive essays, and develop a plan for action. (H1.4.3, G1.2.6, See P3 and P4)

Public Discourse, Decision Making, and Citizen Involvement
6 – P3.1.1 Clearly state an issue as a question or public policy, trace the origins of an issue, analyze various perspectives, and generate and evaluate alternative resolutions. Deeply examine policy issues in group

discussions and debates to make reasoned and informed decisions. Write persuasive/argumentative essays expressing and justifying decisions on public policy issues. Plan and conduct activities intended to
advance views on matters of public policy, report the results, and evaluate effectiveness.

● Identify public policy issues related to global topics and issues studied.
● Clearly state the issue as a question of public policy orally or in written form.
● Use inquiry methods to acquire content knowledge and appropriate data about the issue.
● Identify the causes and consequences and analyze the impact, both positive and negative.
● Share and discuss findings of research and issue analysis in group discussions and debates.
● Compose a persuasive essay justifying the position with a reasoned argument.
● Develop an action plan to address or inform others about the issue at the local to global scales.

6 – P4.2.1 Demonstrate knowledge of how, when, and where individuals would plan and conduct activities intended to advance views in matters of public policy, report the results, and evaluate effectiveness.
6 – P4.2.2 Engage in activities intended to contribute to solving a national or international problem studied.
6 – P4.2.3 Participate in projects to help or inform others (e.g., service learning projects).

Month: September

Theme/
Big Idea

Code & Content Expectations
(Disciplinary Knowledge)

Essential/ Focus Questions

Teaching
Strategy Assessment Vocabulary Resources Board

Objectives

Era I
7 – H1.1.1 Explain why and how historians use eras and periods as constructs to
organize and explain human activities over time.

7 – H1.2.1 Explain how historians use a variety of sources to explore the past (e.g.,
artifacts, primary and secondary sources including narratives, technology, historical
maps, visual/mathematical quantitative data, radiocarbon dating, DNA analysis). G6C1

7 – H1.2.2 Read and comprehend a historical passage to identify basic factual
knowledge and the literal meaning by indicating who was involved, what happened,
where it happened, what events led to the development, and what consequences or
outcomes followed.

7 – H1.2.3 Identify the point of view (perspective of the author) and context when
reading and discussing primary and secondary sources.

7 – H1.2.4 Compare and evaluate competing historical perspectives about the past
based on proof.

What is the difference
between hunter-gatherer
societies and pastoral
nomads?

What was the Agricultural
Revolution?

Write a journal entry on a
day in the life of a person
living in Paleolithic times.

Create a simple tool that
could be used by a
Paleolithic person.

Agricultural
Revolution
archaeologist
artifact
DNA analysis
domesticate
fossil
historian
hunter-gatherer
irrigation
Neolithic
nomad
Paleolithic
pastoral nomad
radiocarbon
dating
specialization

textbook

Internet
www.google.com
www.edhelper.com
www.teach-
nology.com

museum fieldtrip

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

7 – H1.2.5 Describe how historians use methods of inquiry to identify cause effect
relationships in history noting that many have multiple causes.

7 – H1.2.6 Identify the role of the individual in history and the significance of one
person’s ideas.

7 – H1.4.1 Describe and use cultural institutions to study an era and a region (political,
economic, religion/belief, science/technology, written language, education, family).

7 – H1.4.2 Describe and use themes of history to study patterns of change and
continuity.

7 – H1.4.3 Use historical perspectives to analyze global issues faced by humans long
ago and today.

7 – W1.1.1 Explain how and when human communities populated major regions of the
Eastern Hemisphere (Africa, Australia, Europe, Asia) and adapted to a variety of
environments.

7 – W1.1.2 Explain what archaeologists have learned about Paleolithic and Neolithic
patterns of living in Africa, Western Europe, and Asia.

7 – W1.2.1 Explain the importance of the natural environment in the development of
agricultural settlements in different locations (e.g., available water for irrigation,
adequate precipitation, and suitable growth season).

7 – W1.2.2 Explain the impact of the Agricultural Revolution (stable food supply,
surplus, population growth, trade, division of labor, development of settlements).

7 – W1.2.3 Compare and contrast the environmental, economic, and social institutions
of two early civilizations from different world regions (e.g., Yangtze, Indus River
Valley, Tigris/Euphrates, and Nile).

7 – G4.3.1 Identify places in the Eastern Hemisphere that have been modified to be
suitable for settlement by describing the modifications that were necessary (e.g., Nile
River irrigation, reclamation of land along the North Sea, planting trees in areas that
have become decertified in Africa).

7 – C1.1.1 Explain how the purposes served by government affect relationships
between the individual, government, and society as a whole and the differences that
occur in monarchies, theocracies, dictatorships, and representative governments.

technology

Month: October

Theme/
big Idea

Objectives

Essential/Focus
Questions

Teaching
Strategies Assessment Vocabulary Resources Board

Objectives

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

Era II
7 – H1.1.1 Explain why and how historians use eras and periods as constructs
to organize and explain human activities over time.

7 – H1.1.2 Compare and contrast several different calendar systems used in
the past and present and their cultural significance (e.g., Sun Dial, Gregorian
calendar – B.C./A.D.; contemporary secular – B.C.E./C.E.; Chinese, Hebrew,
and Islamic/Hijri calendars).

7 – H1.2.1 Explain how historians use a variety of sources to explore the past
(e.g., artifacts, primary and secondary sources including narratives,
technology, historical maps, visual/mathematical quantitative data,
radiocarbon dating, DNA analysis). G6C1

7 – H1.2.2 Read and comprehend a historical passage to identify basic factual
knowledge and the literal meaning by indicating who was involved, what
happened, where it happened, what events led to the development, and what
consequences or outcomes followed.

7 – H1.2.3 Identify the point of view (perspective of the author) and context
when reading and discussing primary and secondary sources.

7 – H1.2.4 Compare and evaluate competing historical perspectives about the
past based on proof.

7 – H1.2.5 Describe how historians use methods of inquiry to identify cause
effect relationships in history noting that many have multiple causes.

7 – H1.2.6 Identify the role of the individual in history and the significance of
one person’s ideas.

7 – H1.4.1 Describe and use cultural institutions to study an era and a region
(political, economic, religion/belief, science/technology, written language,
education, family).

7 – H1.4.2 Describe and use themes of history to study patterns of change and
continuity.

7 – H1.4.3 Use historical perspectives to analyze global issues faced by
humans long ago and today.

7 – W2.1.1 Describe the importance of the development of human language,
oral and written, and its relationship to the development of culture

● verbal vocalizations
● standardization of physical (rock, bird) and abstract (love, fear)

words
● pictographs to abstract writing (governmental administration,

What is cultural
diffusion?

What rivers did the
earliest civilizations
develop along?

Create a timeline of one of the
following civilizations:

● Mesopotamia
● Egypt
● China
● Indus River Valley

Write a newspaper article about the
daily lives of ancient Egyptians.

Write a persuasive essay explaining
which of the civilizations has had the
most impact on civilization today.

artisans
city-state
cuneiform
deities
embalming
empire
hieroglyphics
Mesopotamia
Middle
Kingdom
mummification
New Kingdom
Old Kingdom
papyrus
pharaoh
pictograph
pyramids
scribes
Sumer
surplus
tribute

textbook

Internet
www.earth.google.com

Power Point
presentation

maps

globes

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

laws, codes, history and artistic expressions)

7 – W2.1.2 Use historical and modern maps and other sources to locate,
describe, and analyze major river systems and discuss the ways these physical
settings supported permanent settlements, and development of early
civilizations (Tigris and Euphrates Rivers, Yangtze River, Nile River, Indus
River).

7 – W2.1.3 Examine early civilizations to describe their common features
(ways of governing, stable food supply, economic and social structures, use of
resources and technology, division of labor and forms of communication).

7 – W2.1.4 Define the concept of cultural diffusion and how it resulted in the
spread of ideas and technology from one region to another (e.g., plants, crops,
plow, wheel, bronze metallurgy).

7 – W2.1.5 Describe pastoralism and explain how the climate and geography
of Central Asia were linked to the rise of pastoral societies on the steppes.

Month: November

Theme/
Big Idea Objectives Essential

Questions
Teaching
Strategy Assessment Vocabulary Resources Board

Objectives

Africa
7 – G1.2.1 Locate the major landforms, rivers and climate regions of the Eastern Hemisphere.

7 – G1.2.2 Explain why maps of the same place may vary as a result of the cultural or historical
background of the cartographer.

7 – G1.2.3 Use observations from air photos, photographs (print and CD), films (VCR and
DVD) as the basis for answering geographic questions about the human and physical
characteristics of places and regions.

7 – G2.1.1 Describe the landform features and the climate of the region (within the Western or
Eastern Hemispheres) under study.

7 – G2.2.1 Describe the human characteristics of the region under study (including languages,
religion, economic system, governmental system, cultural traditions).

7 – G3.1.1 Construct and analyze climate graphs for locations at different latitudes and
elevations in the region to answer geographic questions and make predictions based on patterns
(e.g., compare and contrast Norway and France; Nairobi and Kilimanjaro; Mumbai and New
Delhi).

7 – G3.2.1 Explain how and why ecosystems differ as a consequence of differences in latitude,
elevation, and human activities (e.g., effects of latitude on types of vegetation in Africa,
proximity to bodies of water in Europe, and effects of annual river flooding in Southeast Asia

What bodies of
water surround
Africa?

What are the
regions of Africa?

Can you describe
the different
climates of
Africa?

What factors
influence climate
in Africa?

What is cultural
diffusion?

What natural

Label the physical
features of Africa on a
hand-drawn map.

Create a Venn diagram
comparing and contrasting
two of the four regions in
Africa.

apartheid
cash crops
cataracts
civilization
colonialism
commercial
farming
cultural
diffusion
culture
death rate
delta
diversify
economy
Great Rift
Valley
imperialism
indigenous
irrigation
life
expectancy
literacy
migrate

textbook

maps

Internet
www.earth.google.com
www.teach-nology.com

Jr. Scholastic

United Streaming
www.unitedstreaming.com

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

and China).

7 – G3.2.2 Identify ecosystems of a continent and explain why some provide greater
opportunities (fertile soil, precipitation) for humans to use than do other ecosystems and how
that changes with technology (e.g., China’s humid east and arid west and the effects of
irrigation technology).

7 – G4.1.1 Identify and explain examples of cultural diffusion within the Eastern Hemisphere
(e.g., the spread of sports, music, architecture, television, Internet, Bantu languages in Africa,
Islam in Western Europe).

7 – G4.1.2 Compare roles of women in traditional African societies in the past with roles of
women as modern micro-entrepreneurs in current economies.

7 – G4.4.1 Identify and explain factors that contribute to conflict and cooperation between and
among cultural groups (e.g., natural resources, power, culture, wealth).

7 – G4.4.2 Describe examples of cooperation and conflict within the European Union (e.g.,
European Parliament, Euro as currency in some countries but not others, open migration within
the European Union, free trade, and cultural impacts such as a multi-lingual population).

7 – G5.1.1 Describe the environmental effects of human action on the atmosphere (air),
biosphere (people, animals, and plants), lithosphere (soil), and hydrosphere (water) (e.g.,
desertification in the Sahel Region of North Africa, deforestation in the Congo Basin, air
pollution in urban center, and chemical spills in European Rivers)

7 – G5.2.1 Describe the effects that a change in the physical environment could have on human
activities and the choices people would have to make in adjusting to the change (e.g., drought
in Africa, pollution from volcanic eruptions in Indonesia, earthquakes in Turkey, and flooding
in Bangladesh).

7 – C1.1.1 Explain how the purposes served by government affect relationships between the
individual, government, and society as a whole and the differences that occur in monarchies,
theocracies, dictatorships, and representative governments.

7 – C3.6.1 Define the characteristics of a nation-state (a specific territory, clearly defined
boundaries, citizens, and jurisdiction over people who reside there, laws, and government) and
how Eastern Hemisphere nations interact.

7 – C4.3.2 Explain the challenges to governments and the cooperation needed to address
international issues (e.g., migration and human rights).
7 – C4.3.3 Explain why governments belong to different types of international and regional
organizations (e.g., United Nations (UN), North Atlantic Treaty Organization (NATO),
Organization of the Petroleum Exporting Countries (OPEC), European Union (EU), and
African Union (AU), G-8 countries (leading economic/political)).

7 – E1.1.1 Explain the role of incentives in different economic systems (acquiring money,
profit, goods, wanting to avoid loss, position in society, job placement).

7 – E3.1.1 Explain the importance of trade (imports and exports) on national economies in the

resources are
found in Africa?

Namib and
Kalahari
nomad
oasis
Sahara Desert
Sahel
savanna
Serengeti
slavery
subsistence
farming
Swahili

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

Eastern Hemisphere (e.g., natural gas in North Africa, petroleum Africa, mineral resources in
Asia).

7 – E3.3.1 Explain and compare how economic systems (traditional, command, and market)
answer four basic questions: What should be produced? How will it be produced? How will it
be distributed? Who will receive the benefits of production? (e.g., market economies in Africa,
Europe; command economy in North Korea; and the transition to market economies in Vietnam
and China).

7 – P4.2.1 Demonstrate knowledge of how, when, and where individuals would plan and
conduct activities intended to advance views in matters of public policy, report the results, and
evaluate effectiveness.

7 – P4.2.2 Engage in activities intended to contribute to solving a national or international
problem studied.

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

Month: December

Theme/ Big
Idea Objectives

Essential
Questions/

Scaffold

Teaching
Strategy Assessment Vocabulary Resources

Board
Objectives

Australia
and
Oceania

7 – G1.2.1 Locate the major landforms, rivers and climate regions of the Eastern Hemisphere.

7 – G1.2.2 Explain why maps of the same place may vary as a result of the cultural or
historical background of the cartographer.

7 – G1.2.3 Use observations from air photos, photographs (print and CD), films (VCR and
DVD) as the basis for answering geographic questions about the human and physical
characteristics of places and regions.

7 – G2.1.1 Describe the landform features and the climate of the region (within the Western
or Eastern Hemispheres) under study.

7 – G2.2.1 Describe the human characteristics of the region under study (including languages,
religion, economic system, governmental system, cultural traditions).

7 – G3.2.1 Explain how and why ecosystems differ as a consequence of differences in
latitude, elevation, and human activities (e.g., effects of latitude on types of vegetation in
Africa, proximity to bodies of water in Europe, and effects of annual river flooding in
Southeast Asia and China).

7 – G3.2.2 Identify ecosystems of a continent and explain why some provide greater
opportunities (fertile soil, precipitation) for humans to use than do other ecosystems and how
that changes with technology (e.g., China’s humid east and arid west and the effects of
irrigation technology).

7 – G4.4.1 Identify and explain factors that contribute to conflict and cooperation between
and among cultural groups (e.g., natural resources, power, culture, wealth).

7 – G4.4.2 Describe examples of cooperation and conflict within the European Union (e.g.,
European Parliament, Euro as currency in some countries but not others, open migration

How did people
settle Australia and
New Zealand?

What are some key
aspects of
Australia’s
economy?

Draw a comic strip of the
history of how people
settled Australia and New
Zealand.

Create a flow chart or
diagram of important
exports of Australia.

Aborigine
artesian well
atoll
Auckland
Canterbury
Plain
coral
Easter Island
fiord
geyser
Great Barrier
Reef
Great
Dividing
Range
high island
low island
Maori
marsupial
Melanesia
Micronesia
Outback
Papua New
Guinea
penal colony
Polynesia
station
tectonic plate

textbook

diagrams/flow charts

maps

Internet
www.earth.google.com
www.edhelper.com

National Geographic
Magazines

Scholastic News

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

within the European Union, free trade, and cultural impacts such as a multi-lingual
population).

7 – G5.1.1 Describe the environmental effects of human action on the atmosphere (air),
biosphere (people, animals, and plants), lithosphere (soil), and hydrosphere (water) (e.g.,
desertification in the Sahel Region of North Africa, deforestation in the Congo Basin, air
pollution in urban center, and chemical spills in European Rivers).

7 – G5.2.1 Describe the effects that a change in the physical environment could have on
human activities and the choices people would have to make in adjusting to the change (e.g.,
drought in Africa, pollution from volcanic eruptions in Indonesia, earthquakes in Turkey, and
flooding in Bangladesh).

7 – C1.1.1 Explain how the purposes served by government affect relationships between the
individual, government, and society as a whole and the differences that occur in monarchies,
theocracies, dictatorships, and representative governments.

7 – C3.6.1 Define the characteristics of a nation-state (a specific territory, clearly defined
boundaries, citizens, and jurisdiction over people who reside there, laws, and government)
and how Eastern Hemisphere nations interact.

7 – C4.3.2 Explain the challenges to governments and the cooperation needed to address
international issues (e.g., migration and human rights).

7 – C4.3.3 Explain why governments belong to different types of international and regional
organizations (e.g., United Nations (UN), North Atlantic Treaty Organization (NATO),
Organization of the Petroleum Exporting Countries (OPEC), European Union (EU), and
African Union (AU), G-8 countries (leading economic/political)).

7 – E3.1.1 Explain the importance of trade (imports and exports) on national economies in the
Eastern Hemisphere (e.g., natural gas in North Africa, petroleum Africa, mineral resources in
Asia).

7 – E3.3.1 Explain and compare how economic systems (traditional, command, and market)
answer four basic questions: What should be produced? How will it be produced? How will it
be distributed? Who will receive the benefits of production? (e.g., market economies in
Africa, Europe; command economy in North Korea; and the transition to market economies in
Vietnam and China).

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

Month: January

Theme/Big
Ideas Objectives

Essential/Focus Questions

Teaching
Strategy

(our current
performance

indicator)

Assessment Vocabulary/
Concepts Resources

Board Objectives

Big picture of
Western
Hemisphere

6 – G1.1.1 Describe how geographers use
mapping to represent places and natural
and human phenomena in the world.

6 – G1.1.2 Draw a sketch map from
memory of the Western Hemisphere
showing the major regions (Canada,
United States, Mexico, Central America,
South America, and Caribbean).

6 – C4.3.2 Explain the challenges to
governments and the cooperation needed
to address international issues in the
Western Hemisphere (e.g., migration and
human rights).

How do geographers use
mapping to represent places
and human phenomena in the
world?

Where are the major regions
of the western hemisphere in
relation to the United States?

How do the five themes of
geography relate to the
international issues in the
western hemisphere?

 Chapter test

Achievement
Series

absolute location
bay
butte
canyon
cape
cartographer
cataract
citizen
cliff
color
compass rose
continent
culture
culture region
culture trait
desert
economics
equator
flood plain
geography
glacier
government
graph
history
interdependence
island
labels

● World Cultures and Geography – Western

Hemisphere and Europe, McDougall Littell 2005
● Latin America and Canada, MacMillan/McGraw-

Hill, 1992
● Dill, Bonnie. Teaching the Five Themes of

Geography. Frank Schaffer Publications, 1994
● Aten, Jerry. Understanding Our World through

Geography. Good Apple Publications, 1991
● Fischer, Max W. Geography Simulations. Teacher

Created Materials, 1999
● Chexney & Capone. The Map Corner. Good Year

Book, 1983
● Five Themes of Geography poster. Poster

Education Company. 1-800-858-0969
● Classroom Atlas
● Fischer, Max W. Geography Simulations. Teacher

Created Materials, 1999
● Jasmine, Grace. Nader, Lillian. Cooperative

Learning Activities for Social Studies. Teacher
Created Materials, Inc., 1995.

● www.okemosschools.net/education/
● Teaching the Five Themes Instructional Fair. T.S.

Denison, Grand Rapids, MI 49544
● Almanacs
● Geographical Dictionary

Describe how geographers
use mapping to show
places and human
populations to the world.

Draw a sketch map from
memory of the Western
Hemisphere’s major
regions.

Explain challenges that
governments face and why
cooperation is needed from
other countries.

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

latitude
legend
lines of latitude
lines of longitude
longitude
map
map projection
mesa
migrate
mountain
mouth
North Pole
oasis
physical maps
plateau
political maps
prairie
prime meridian
relative location
river
scale
scarcity
sea level
South Pole
steppe
strait
swamp
symbols
thematic maps
time line
title
Tropic of Cancer
Tropic of

Capricorn
valley
volcano

http://www.micitizenshipcurriculum.org/

Five Themes Poster

Month: February

Theme/Big
Ideas Objectives

Essential/Focus Questions

Teaching
Strategy

(our current
performance

indicator)

Assessment Vocabulary/
Concepts Resources

Board Objectives

Big picture of
US and
Canada

6 – G1.1.1 Describe how geographers use mapping
to represent places and natural and human
phenomena in the world.

How has the early
migrations of nomadic
people progressed into
modern agricultural
settlements?

 Chapter test

Achievement
Series

climate
desert
economy
erosion
forest
glacier

● www.nationalgeographic.com
● Teaching the Five Themes

Instructional Fair. T.S. Denison,
Grand Rapids, MI 49544

Describe how geographers use
mapping to show places and human
populations to the world.

Draw a sketch map from memory of

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

Units 2 & 3

6 – G1.1.2 Draw a sketch map from memory of the
Western Hemisphere showing the major regions
(Canada, United States, Mexico, Central America,
South America, and Caribbean).

6 – C4.3.2 Explain the challenges to governments
and the cooperation needed to address international
issues in the Western Hemisphere (e.g., migration
and human rights).

6 – W1.1.1 Describe the early migrations of people
among Earth’s continents (including the Berringa
Land Bridge).

6 – W1.1.2 Examine the lives of hunting and
gathering people during the earliest eras of human
society (tools and weapons, language, fire).

6 – W1.2.1 Describe the transition from hunter
gatherers to sedentary agriculture (domestication of
plants and animals).

6 – W1.2.2 Describe the importance of the natural
environment in the development of agricultural
settlements in different locations (e.g., available
water for irrigation, adequate precipitation, and
suitable growing season).

6 – W1.2.3 Explain the impact of the Agricultural
Revolution (stable food supply, surplus, population
growth, trade, division of labor, development of
settlements).

6 – W2.1.1 Explain how the environment favored
hunter gatherer, pastoral and small scale agricultural
ways of life in different parts of the Western
Hemisphere.

6 – W2.1.2 Describe how the invention of
agriculture led to the emergence of agrarian
civilizations (seasonal harvests, specialized crops,
cultivation, and development of villages and towns).

6 – W2.1.3 Use multiple sources of evidence to
describe how the culture of early peoples of North
America reflected the geography and natural

Can you describe the
physical geography of the
United States and Canada
through the 5 themes?

grassland
landforms
polar/tundra
precipitation
rain forest
river system
Sacagawea
vegetation
weather

www.pppst.com

www.edhelper.com

www.teachnology.com

www.linkstolearning.com

www.globalclassroom.org

www.socialstudiesforkids.com

www.enchantedlearning.com

Five Themes Poster

the Western Hemisphere’s major
regions.

Explain challenges that
governments face and why
cooperation is needed from other
countries.

Describe the early migrations of
people between the Earth’s
continents.

Examine the lives of people during
the hunting and gathering eras.

Describe the change from
hunter/gatherers to farming.

Describe the importance of the
natural environment in the making
of settlements.

Explain the impact of the American
Revolution.

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

resources available (e.g., Inuit of the Arctic,
Kwakiutl of the Northwest Coast; Anasazi and
Apache of the Southwest).

6 – W2.1.4 Use evidence to identify defining
characteristics of early civilizations and early
pastoral nomads (government, language, religion,
social structure, technology, and division of labor).

Explain how the environment
favored hunter gatherer, pastoral and
small scale agricultural ways of life
in different parts of the Western
Hemisphere.

Describe how the invention of
agriculture led to farming
civilizations.

Use multiple sources to describe
how the culture of early people
reflected the resources available.

Use evidence to define
characteristics of early nomads.

Month: March

Theme/Big
Ideas Objectives

Essential/Focus Questions

Teaching
Strategy

(our current
performance

indicator)

Assessment Vocabulary/
Concepts Resources

Board Objectives

In depth
picture of
US

6 – G5.1.1 Describe the environmental effects of human action
on the atmosphere (air), biosphere (people, animals, and
plants), lithosphere (soil), and hydrosphere (water) (e.g.,
changes in the tropical forest environments in Brazil, Peru, and
Costa Rica).

6 – G5.1.2 Describe how variations in technology affect human
modifications of the landscape (e.g., clearing forests for
agricultural land in South America, fishing in the Grand Banks
of the Atlantic, expansion of cities in South America,
hydroelectric developments in Canada, Brazil and Chile, and
mining the Kentucky and West Virginia).

6 – G5.1.3 Identify the ways in which human-induced changes
in the physical environment in one place can cause changes in
other places (e.g., cutting forests in one region may result in
river basin flooding elsewhere; building a dam floods land
upstream and may permit irrigation in another region).

What values and beliefs have
influenced the history,
government, economics, and
culture of the United States?

 How are technological
advances reflective of United
States interdependence?

 Chapter test

Achievement
Series

Anasazi
Bill of Rights
citizenship
competition
constitutional

amendmen
t

consumer
democracy
equal

opportunit
y

factors of
production

federal
governmen
t

free enterprise
GDP
globalization

www.pppst.com

www.edhelper.com

www.teachnology.com

www.linkstolearning.com

www.globalclassroom.org

www.socialstudiesforkids.com

www.enchantedlearning.com

http://www.micitizenshipcurriculum.org/

Describe the
environmental effects of
human interactions.

Describe how the
differences in technology
affect human interactions

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

6 – C1.1.1 Analyze competing ideas about the purposes
government should serve in a democracy and in a dictatorship
(e.g., protecting individual rights, promoting the common
good, providing economic security, molding the character of
citizens, or promoting a particular religion).

6 – C3.6.2 Compare and contrast a military dictatorship such as
Cuba, a presidential system of representative democracy such
as the United States, and a parliamentary system of
representative democracy such as Canada.

immigrant
limited

governmen
t

market
economy

patriotism
political

process
profit
republic
technology
unlimited

governmen
t

US
constitutio
n

value

● www.nationalgeographic.com

Five Themes Poster

with the environment.

Identify the ways in
which human actions in
one environment can
affect another.

Analyze differences
between a democracy and
a dictatorship.

Compare and contrast a
military dictatorship to a
representative
democracy.

Month: April

Theme/Big
Ideas GLCEs

Essential/Focus Questions

Teaching
Strategy

Assessment Vocabulary/
Concepts Resources

Board Objectives

In depth
picture of
US

6 – C4.3.3 Give examples of how countries work
together for mutual benefits through international
organizations (e.g. North American Free Trade
Agreement (NAFTA), Organization of American

What values and beliefs have
influenced the history,
government, economics, and
culture of the United States?

 How are technological
advances reflective of United

 Chapter test

Achievement
Series

Anasazi
Bill of Rights
citizenship
competition
constitutional

amendmen
t

www.pppst.com

www.edhelper.com

www.teachnology.com

Give examples of how countries work
together for mutual benefits.

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

States (OAS), United Nations (UN)).

6 – E1.1.1 Explain how incentives vary in different
economic systems (e.g. acquiring money, profit, goods,
wanting to avoid loss in position in society, job
placement).

6 – E3.1.1 Use charts and graphs to compare imports
and exports of different countries in the Western
Hemisphere and propose generalizations about patterns
of economic interdependence.

6 – E3.1.2 Diagram or map the movement of a
consumer product from where it is manufactured to
where it is sold to demonstrate the flow of materials,
labor, and capital (e.g., global supply chain for
computers, athletic shoes, and clothing).

6 – E3.1.3 Explain how communications innovations
have affected economic interactions and where and
how people work (e.g., internet-based home offices,
international work teams, and international
companies).

6 – E3.3.1 Explain and compare how economic
systems (traditional, command, and market) answer
four basic questions: What should be produced? How
will it be produced? How will it be distributed? Who
will receive the benefits of production? (e.g., compare
United States and Cuba, or Venezuela and Jamaica.)

States interdependence? consumer
democracy
equal

opportunit
y

factors of
production

federal
governmen
t

free enterprise
GDP
globalization
immigrant
limited

governmen
t

market
economy

patriotism
political

process
profit
republic
technology
unlimited

governmen
t

US
constitutio
n

value

www.linkstolearning.com

www.globalclassroom.org

www.socialstudiesforkids.com

www.enchantedlearning.com

http://www.micitizenshipcurriculum.org/

Five Themes Poster

Explain how incentives vary in different
economic systems.

Use charts and graphs to compare imports
and exports of different countries in the
Western Hemisphere.

Diagram or map the movements of a
consumer product from where it is
manufactured to where it is sold.

Explain how technology has affected
where and how people work.

Explain and compare how economic
systems (traditional, command, and
market) answer four basic questions:
What should be produced? How will it be
produced? How will it be distributed?
Who will receive the benefits of
production?

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

 Sixth Grade
Month: May Social Studies Pacing Guide

Theme/Big Ideas Objectives
Essential/Focus Questions

Teaching
Strategy

Assessment Vocabulary/
Concepts Resources

Board Objectives

 The people,
government,
economy of
Canada.

6 – G4.3.1 Identify places in the Western Hemisphere that
have been modified to be suitable for settlement by
describing the modifications that were necessary (e.g.,
Vancouver in Canada; irrigated agriculture; or clearing of
forests for farmland).

6 – G4.3.2 Describe patterns of settlement by using
historical and modern maps (e.g., coastal and river cities
and towns in the past and present, locations of mega-cities
– modern cities over 5 million, such as Mexico City, and
patterns of agricultural settlements in South and North
America).

6 – G5.1.1 Describe the environmental effects of human
action on the atmosphere (air), biosphere (people, animals,
and plants), lithosphere (soil), and hydrosphere (water)
(e.g., changes in the tropical forest environments in Brazil,
Peru, and Costa Rica).

6 – G5.1.2 Describe how variations in technology affect
human modifications of the landscape (e.g., clearing
forests for agricultural land in South America, fishing in
the Grand Banks of the Atlantic, expansion of cities in
South America, hydroelectric developments in Canada,
Brazil and Chile, and mining the Kentucky and West
Virginia).

6 – G5.1.3 Identify the ways in which human-induced
changes in the physical environment in one place can cause
changes in other places (e.g., cutting forests in one region
may result in river basin flooding elsewhere; building a
dam floods land upstream and may permit irrigation in
another region).

6 – C3.6.2 Compare and contrast a military dictatorship
such as Cuba, a presidential system of representative
democracy such as the United States, and a parliamentary
system of representative democracy such as Canada.

How have the people,
government, and economy of
present-day Canada been
influenced by its geography
and history?

 Chapter test

Achievement
Series

bilingual
constitutional

monarchy
export
first nation
francophone
import
industry
multiculturalism
national identity
parliament
Pierre Trudeau
prime minister
refugee
separatist
transportation

barrier
transportation

corridor

www.pppst.com

www.edhelper.com

www.teachnology.com

www.linkstolearning.com

www.globalclassroom.org

www.socialstudiesforkids.com

www.enchantedlearning.com

http://www.micitizenshipcurriculum.org/

Five Themes Poster

Identify places in the Western
Hemisphere that have been
changed in order to make
them suitable for living.

Describe patterns of
settlement by using historical
and modern maps.

Describe the environmental
effects of human action on
the atmosphere.

Describe how differences in
technology affect human
changes to the landscape.

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

Identify the ways in which
human-induced changes in
the physical environment in
one place can cause changes
in other places.

Compare and contrast a
military dictatorship to a
representative democracy.

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

 Sixth Grade
Month: June Social Studies Pacing Guide
Unit: Caribbean Islands/ West Indies

Theme/Big Ideas Objectives
Essential/Focus Questions

Teaching
Strategy

(our current
performance

indicator)

Assessment Vocabulary/
Concepts Resources

Board Objectives

In depth
description of
Caribbean
Islands and West
Indies.

6 – G5.1.1 Describe the environmental effects of human action
on the atmosphere (air), biosphere (people, animals, and plants),
lithosphere (soil), and hydrosphere (water) (e.g., changes in the
tropical forest environments in Brazil, Peru, and Costa Rica).

6 – G5.1.2 Describe how variations in technology affect human
modifications of the landscape (e.g., clearing forests for
agricultural land in South America, fishing in the Grand Banks
of the Atlantic, expansion of cities in South America,
hydroelectric developments in Canada, Brazil and Chile, and
mining the Kentucky and West Virginia).

6 – G5.1.3 Identify the ways in which human-induced changes
in the physical environment in one place can cause changes in
other places (e.g., cutting forests in one region may result in
river basin flooding elsewhere; building a dam floods land
upstream and may permit irrigation in another region).

6– G5.2.1 Describe the effects that a change in the physical
environment could have on human activities and the choices
people would have to make in adjusting to the change (e.g.,
drought in northern Mexico, disappearance of forest vegetation
in the Amazon, natural hazards and disasters from volcanic
eruptions in Central America and the Caribbean and earthquakes
in Mexico City and Colombia).

6 – C1.1.1 Analyze competing ideas about the purposes
government should serve in a democracy and in a dictatorship
(e.g., protecting individual rights, promoting the common good,
providing economic security, molding the character of citizens,
or promoting a particular religion).

6 – C3.6.1 Define the characteristics of a nation-state (a specific
territory, clearly defined boundaries, citizens, and jurisdiction
over people who reside there, laws, and government), and how
Western Hemisphere nations interact.

6 – C3.6.2 Compare and contrast a military dictatorship such as
Cuba, a presidential system of representative democracy such as
the United States, and a parliamentary system of representative

How have historical events
affected the political,
economic, and cultural
development of the
Caribbean Islands?

 Chapter test

Achievement
Series

communism
dictator
malnutrition
Mulatto
sugar cane
West Indies

www.pppst.com

www.edhelper.com

www.teachnology.com

www.linkstolearning.com

www.globalclassroom.org

www.socialstudiesforkids.com

www.enchantedlearning.com

http://www.micitizenshipcurriculum.org/

Describe the effects
humans have on the the
environment.

Describe how
advancements in
technology cause
changes in in the
environment.

Describe how changes
in one environment can
cause changes in
another.

Describe how human
impact on the
environment would
effect choices we make
as citizens.

TRG Social Studies Pacing Guide Alignment with Common Core Standards
Sixth Grade

Sixth Grade Social Studies Pacing Guide Alignment with Common Core Standards – January 2012

democracy such as Canada.

6 – E2.3.1 Describe the impact of governmental policy
(sanctions, tariffs, treaties) on that country and on other
countries that use its resources.

6 – E3.3.1
Explain and compare how economic systems (traditional,
command, and market) answer four basic questions: What
should be produced? How will it be produced? How will it be
distributed? Who will receive the benefits of production? (e.g.,
compare United States and Cuba, or Venezuela and Jamaica.)

Describe the purpose of
government in various
types of governments.

Describe a nation-state
and how they interact.

Describe the
characteristics of a
dictatorship,
democracy, and
parliament.

Describe the impact if
government policy.

Describe traditional,
command, and market
economic systems.

